Open | SpeedShop™

How to Analyze the Performance of Parallel Codes 101

A Case Study with Open|SpeedShop

Half Day Tutorial @ SciDAC 2010 Chattanooga, TN

Why this tutorial?

Performance Analysis is becoming more and more important

- Complex architectures
- Complex applications
- Mapping applications onto architectures

Often hard to know where to start

- Which experiments to run first?
- How to plan follow on experiments?
- What kind of problems can be explored?
- How to interpret the data?

Tutorial Goals

Provide basic guidance on ...

- How to understand the performance of a code?
- How to answer basic performance questions?
- How to plan experiments?

Basics on Open|SpeedShop

- Introduction into one possible solution
- Basic usage instructions
- Pointers to additional documentation

Provide you with the ability to ...

- Run these experiments on your own code
- Provide starting point for performance optimizations

Why Open|SpeedShop?

- Open Source Performance Analysis Tool Framework
 - Most common performance analysis steps all in one tool
 - Extensible by using plugins for data collection and representation
- Flexible and Easy to use
 - User access through GUI, Command Line, and Python Scripting
- Several Instrumentation Options
 - All work on unmodified application binaries
 - Offline and online data collection / attach to running applications
- Target: Cluster systems and MPPs
 - Linux Clusters with x86, IA-64, Opteron, and EM64T CPUs
 - ADD BG/P & XT PORT
- Status & Availability
 - Version 1.9.3.4 about to be released / working on large lab codes
 - Distribution and CVS access available through sourceforge.net

"Rules"

Let's keep this interactive

- Feel free to ask as we go along
- Online demos as we go along

Feedback on O|SS

- What is good/missing in the tool?
- What should be done differently?
- Please report bugs/incompatibilities

Presenters

- Martin Schulz, LLNL
- Don Maghrak, Krell

Larger Team:

- Jim Galarowicz, Krell
- David Montoya, LANL
- Mahesh Rajan, Sandia
- William Hachfeld & Dave Whitney, Krell
- Samuel Gutierrez & Dane Gardner, LANL
- Scott Cranford & Joseph Kenny, Sandia NLs
- Chris Chambreau, LLNL

Outline

- Concepts in performance analysis
- Introduction into Open|SpeedShop
- How to understand profiles?
- How to relate data to architectural properties?
- How to find I/O bottlenecks?
- How to find bottlenecks in parallel codes?
- How can I repeat this at home?
 What else can I do with O|SS?

Open | SpeedShop™

Section 1 Concepts in Performance Analysis

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

Development Cycle

Performance Tuning is an essential part of development

- Part of development cycle
- Potential impact on every stage
- Should be done from initial stages of code development

Typical use

- Measure performance
- Analyze data
- Modify code and/or algorithm
- Repeat measurements
- Analyze differences

Available Support

First line of defense

- Full execution timings
- Comparison between input parameters
- Historical trends

Disadvantage

- Coarse grain measurements
- Can't pin performance bottlenecks
- Alternative: code integration
 - Hard to maintain
 - Requires in-depth, a-priori code knowledge

Need for performance analysis tools

What Can Tools Do For You?

• Gather fine grain performance data

- Low intrusive instrumentation
- Adaptive granularity

Relation to source code

- Connect performance to source lines
- Enable root cause analysis

But: usage is often a "black art"

- Many options and usage scenarios
- Interpretation of results often not intuitive

Questions: Sequential runs

Identify computational parts

- Where am I spending my time?
- Does this match intuition / computational kernels?

Impact of cache hierarchies

- Do I have excessive cache misses?
- How is my data locality?
- Impact of TLB misses?

External resources

- Is my I/O efficient?
- Shared libraries?

Questions: MPI Codes

Distributed memory model

- Sequential optimizations for each task
- Inter-process message optimizations

Issues to look for:

- Long blocking times
- High message rates
- Global collective operations

Questions: Threaded Codes

Shared memory model

- Single shared storage accessible from all CPUs
- Most common models: POSIX threads, OpenMP
- Locality optimizations apply

Issues to look for:

- Shared memory buses/bandwidth
- Synchronization overhead
- Thread startup
- Sufficient work per thread?

• Complications:

- NUMA architectures
 - Memory allocation policy?
- Architectural differences

Two Types of Tools

Sampling Experiments

- Periodically interrupt run and record location
- Report statistical distribution of these locations
- Data aggregated over time
- Typically provides good overview
- Overhead mostly low and uniform

Tracing Experiments

- Gather and store individual application events,
 e.g., function invocations (MPI, I/O, ...)
- Keep timing information
- Provides detailed, low-level information
- Higher overhead, potentially bursty

Analysis Frameworks

• All analysis options in one "box"

- Different experiments
- Combine tracing and sampling
- Integrated analysis options
- Uniform access to storing data

Advantage:

- Integrate into workflow only once
- Lower learning curve
- Reuse source annotations
- Easier installation and maintenance

Instrumentation Options

Instrumentation

- How to add data acquisition into codes?
- Integral part of any tools

Binary methods

- Library preloading/function interception
- Static binary rewriting
- Dynamic binary instrumentation

Source code methods

- Explicit user annotations
- Source-to-source transformation
- Compiler flags

Existing Tools

- Basic OS tools
 - time, gprof
- Hardware counters
 - PAPI APIs & tool set
 - hwctime (AIX)
- TAU (U. of Oregon)
 - Comprehensive tool set
 - Automatic source code instrumentation
 - 3D visualization
- HPC Toolkit (Rice)
 - Binary preloading
 - Sampled measurements

- Scalasca (Juelich)
 - Profiling
 - Automatic trace analysis
- Vendor tools
 - Cray Pat
 - Vtune (Intel)
 - HPCToolkit (IBM)
- Specialize tools
 - Paradyn (U. of Wisc.)Adaptive instrumentation
 - Libra (LLNL)Load balance analysis
- Open|SpeedShop

How to Pick a Tool

Define the questions you want answered

- Overview vs. detailed measurements?
- What part of the system to look at?
- Needed: suspicion about ill-performing codes

Instrumentation approach

- Convenience wrt. workflow
- Affordable overhead

Frameworks

- Experiments vs. new tool
- Extent of planned performance analysis
- Generally lower learning curve overall

Open | SpeedShop™

Section 2 Introduction into Open|SpeedShop

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

Experiment Workflow

High-level Architecture

pyO|SS GUI CLI Open | SpeedShop™ Code **Open Source Software** Instrumentation AMD and Intel based clusters/SSI using Linux

Basic Interface

Step 1:

- Gather data from command line
- Example: osspcsamp "<application>"
- Create database

Step 2:

- Analyze data in GUI
- Simple graphics
- Relation to source code

Advanced Interfaces

Scripting language

- Batch interface
- O|SS command line (CLI)

Python module

```
Experiment Commands
expAttach
expCreate
expDetach
expGo
expView

List Commands
list -v exp
```

```
import openss

my_filename=openss.FileList("myprog.a.out")

my_exptype=openss.ExpTypeList("pcsamp")

my_id=openss.expCreate(my_filename,my_exptype)

openss.expGo()

My_metric_list = openss.MetricList("exclusive")

my_viewtype = openss.ViewTypeList("pcsamp")

result = openss.expView(my_id,my_viewtype,my_metric_list)
```


Performance Experiments

Concept of an Experiment

- What to measure and analyze?
- Experiment chosen by user
- Any experiment can be applied to any code

Consists of Collectors and Views

- Collectors define specific data sources
 - Hardware counters
 - Tracing of library routines
- Views specify data aggregation and presentation
- Multiple collectors per experiment possible

Sampling Experiments

PC Sampling (pcsamp)

- Record PC in user defined time intervals
- Low overhead overview of time distribution

User Time (usertime)

- PC Sampling + Call stacks for each sample
- Provides inclusive & exclusive timing data

• Hardware Counters (hwc, hwctime)

- Sample HWC overflow events
- Access to data like cache and TLB misses
- Default event is PAPI_TOT_CYC overflows

Tracing Experiments

I/O Tracing (io, iot)

- Record invocation of all POSIX I/O events
- Provides aggregate and individual timings

MPI Tracing (mpi, mpit, mpiotf)

- Record invocation of all MPI routines
- Provides aggregate and individual timings

Floating Point Exception Tracing (fpe)

- Triggered by any FPE caused by the code
- Helps pinpoint numerical problem areas

Parallel Experiments

O|SS supports MPI and threaded codes

- Tested with a variety of MPI implementation
- Thread support based on POSIX threads
- OpenMP supported through POSIX threads

Any experiment can be parallel

- Automatically applied to all tasks/threads
- Default views aggregate across all tasks/threads
- Data from individual tasks/threads available
- Specific parallel experiments (e.g., MPI)

Running a First Experiment

① Picking the experiment

- What do I want to measure?
- We will start with pcsamp to get a first overview

2 Launching the application

- How do I control my application under O|SS?
- osspcsamp "mpirun –np 2 smg2000 –n 80 80 80"

3 Storing the results

- O|SS will create a database
- Name: smg2000-pcsamp.openss

Exploring the gathered data

- O|SS will print default output
- Open GUI to analyze data in detail (run: openss)

Example Run with Output

osspcsamp "./smg2000 -n 80 80 80"

```
jeg@localhost:~
 Edit View
 File
 <u>Terminal</u> <u>H</u>elp
[jeg@localhost test]$ osspcsamp "./smg2000 -n 80 80 80"
[openss]: pcsamp experiment using the pcsamp experiment default sampling rate: "100".
openss]: Using OPENSS PREFIX installed in /opt/OSS-mrnet
openss]: Setting up offline raw data directory in /tmp/jeq/offline-oss
[openss]: Running offline pcsamp experiment using the command:
 './smg2000 -n 80 80 80"
Running with these driver parameters:
 = (80, 80, 80)
 (nx, ny, nz)
 (Px, Py, Pz)
 = (1, 1, 1)
 (bx, by, bz)
 = (1, 1, 1)
 (cx, cy, cz)
 = (1.000000, 1.000000, 1.000000)
 (n_pre, n_post) = (1, 1)
 dim
 = 3
 solver ID
 = 0
Struct Interface:
Struct Interface:
 wall clock time = 0.080000 seconds
 cpu clock time = 0.060000 seconds
Setup phase times:
SMG Setup:
 wall clock time = 0.680000 seconds
 cpu clock time = 0.660000 seconds
Solve phase times:
 wall clock time = 4.810000 seconds
 cpu clock time = 4.800000 seconds
Iterations = 7
Final Relative Residual Norm = 2.844100e-07
[openss]: Converting raw data from /tmp/jeg/offline-oss into temp file X.O.openss
Processing raw data for smg2000
Processing processes and threads ...
Processing performance data ...
Processing functions and statements ...
[openss]: Restoring and displaying default view for:
 /home/jeq/DEMOS/demos/sequential/smq2000/test/smq2000-pcsamp.openss
[openss]: The restored experiment identifier is: -x 1
 Top
```


Example Run with Output

osspcsamp "./smg2000 -n 80 80 80"


```
jeg@localhost:~/DEMOS/demos/sequential/smg2000/test
 Edit View
 Terminal
 File
 <u>H</u>elp
Solve phase times:
SMG Solve:
 wall clock time = 4.810000 seconds
 cpu clock time = 4.800000 seconds
Iterations = 7
Final Relative Residual Norm = 2.844100e-07
[openss]: Converting raw data from /tmp/jeg/offline-oss into temp file X.O.openss
Processing raw data for smg2000
Processing processes and threads ...
Processing performance data ...
Processing functions and statements ...
[openss]: Restoring and displaying default view for:
 /home/jeg/DEMOS/demos/sequential/smg2000/test/smg2000-pcsamp.openss
[openss]: The restored experiment identifier is: -x 1
 Exclusive CPU time
 % of CPU Time Function (defining location)
 in seconds.
 2.680000
 53.174603 hypre SMGResidual (smg2000: smg residual.c,152)
 1.660000
 32.936508 hypre CyclicReduction (smg2000: cyclic reduction.c,757)
 0.110000
 2.182540 hypre SemiInterp (smg2000: semi interp.c,126)
 0.100000
 1.984127 hypre SemiRestrict (smg2000: semi restrict.c,125)
 1.587302 hypre SMG2BuildRAPSym (smg2000: smg2 setup rap.c,156)
 0.080000
 0.050000
 0.992063 hypre SMGAxpy (smg2000: smg axpy.c,27)
 hypre SMG3BuildRAPSym (smg2000: smg3 setup rap.c,233)
 0.050000
 0.992063
 0.793651 hypre StructVectorClearGhostValues (smg2000: struct vector.c.592)
 0.040000
 0.040000
 hypre StructAxpy (smg2000: struct axpy.c,25)
 0.030000
 0.595238 hypre StructMatrixInitializeData (smg2000: struct matrix.c.314)
 0.030000
 0.595238 hypre StructVectorSetConstantValues (smg2000: struct vector.c,537)
 0.020000
 hypre CycRedSetupCoarseOp (smg2000: cyclic reduction.c,211)
 0.020000
 0.396825
 hypre StructInnerProd (smg2000: struct innerprod.c,32)
 0.020000
 hypre StructMatrixSetBoxValues (smg2000: struct matrix.c,458)
 0.020000
 0.396825
 main (smg2000: smg2000.c,21)
 hypre_CreateCommInfoFromStencil (smg2000 communication_info.c,58)
 0.010000
 0.198413
 0.010000
 0.198413
 int malloc (libc-2.10.2.so: malloc.c,0)
 hypre CommTypeDestroy (smg2000: communication.c,826)
 0.010000
 0.198413
 brk (libc-2.10.2.so)
 0.010000
 0.198413
 hypre StructVectorSetBoxValues (smg2000: struct vector.c,258)
 0.010000
 0.198413
 hypre BoxArrayArrayCreate (smg2000: box.c,106)
 0.010000
 0.198413
 0.010000
 0.198413
 hypre_SMGSetupInterpOp (smg2000: smg_setup_interp.c,88)
 0.010000
 0.198413
 hypre SMGRelaxSetup (smg2000: smg relax.c,357)
 0.010000
 0.198413
 hypre SMGSetStructVectorConstantValues (smg2000: smg.c,379)
[jeg@localhost test]$
```


Default Data View

Statements Data View

Associate Source & Data

Summary

Open|SpeedShop is a comprehensive framework for performance analysis

- Binary instrumentation at runtime
- Support for profiling and tracing

Predefined experiments

- Flat & Context profiles, hardware counters
- MPI, I/O, FPE tracing

• Multiple user interfaces

- GUI, Batch, Interactive, Python
- Fully compatible

Open | SpeedShop™

Section 3 How to Understand Profiles?

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

Using Profiles

• What is a profile?

- Aggregate measurements (during collection)
- Over time and code sections

• Why use a profile?

- Reduced size of performance data
- Typically collected with low overhead
- Provides good overview of performance

Disadvantages

- Require a-priori definition of aggregation
- Omits performance details of individual events
- Possible sampling frequency skew

Standard Profiling Techniques

Statistical Performance Analysis

- Interrupt execution in periodic intervals
- Record location of execution (PC value)
- Optionally annotate with additional data
 - Stack traces
 - Hardware counters
- Count equivalent samples

Advantages

- Low Overhead
- Low Perturbation
- Good to Get Overview / Find Hotspots

Sampling Experiments in O|SS

PC Sampling

- Approximates CPU Time For Line and Function
- No Call Stacks
- Script: osspcsamp

User Time

- Inclusive vs. Exclusive Time
- Includes Call stacks
- Script: ossusertime

HW Counters

- Samples Hardware Counter Overflows
- Script: osshwc and osshwctime (with callstacks)

Step 1: Flat Profile

Answers a basic question:

Where does my code spend its time?

Representation

- List of code elements
 - Varying granularity
 - Statements, Functions, ...
- Time spent at each function

Flat profiles through sampling

- Alternative to overhead of direct measurements
- Add contributions taken from samples
- Requires sufficient number of samples

Running Usertime

Offline pcsamp Experiment – smg2000

Option 1: Basic syntax

osspcsamp "smg2000 -n 50 50 50"

Parameters

- Sampling frequency (samples per second)
- Additional parameter: high | low | default
 OR actual frequency (default is 100)

Option 2: Explicit Syntax

openss -offline -f "smg2000 -n 50 50 50" pcsamp

Recommendation: compile code with -g to get statements!

Viewing Flat Profiles

Identifying Critical Regions

Profiles show computationally intensive regions of the code

- First views: per functions or per statement
- Questions:
 - Are those functions/statements expected?
 - Do they match the computational kernels?
 - Any runtime functions?

Identify bottleneck components

- Profile aggregated by shared objects
- Correct/expected modules?
- Impact of support & runtime libraries

Adding Context

• Missing information in flat profiles

- Distinguish routines call from multiple callers
- Understand invocation history
- Context for performance data

Critical technique: Stack traces

- Gather stack trace for each sample
- Aggregate only samples with equal trace

• User perspective:

- Butterfly views (caller/callee relationships)
- Hot call paths

The Usertime Experiment

Provides inclusive/exclusive time

- Time spent inside a function
- Time spent in a function and its children

Similar to pcsamp experiment

- Collect pcsamp information
- Collect call stack information at every sample

Tradeoffs

- Additional context information
- Higher overhead/lower sampling rate

Running Usertime

Offline usertime Experiment – smg2000

Option 1: Basic syntax

ossusertime "smg2000 -n 50 50 50"

Parameters

- Sampling frequency (samples per second)
- Additional parameter: high | low | default
 OR actual frequency (default is 35)

Option 2: Explicit Syntax

openss -offline -f "smg2000 -n 50 50 50" usertime

Recommendation: compile code with -g to get statements!

Viewing the Usertime Experiment

Default View

- Similar to pcsamp view from first example
- Calculates inclusive vs. exclusive times

Source Code Mapping

Exclusive raw data in left column

Interpreting Context data

Inclusive vs. exclusive times

- If similar: child executions are insignificant
 - •May not be useful to profile below this layer
- If inclusive time >> exclusive time:
 - Execution mostly focus on children

Butterfly analysis

- Should be done on "suspicious" functions
- Shows split of time in callees and callers

Call Stack / Stack Traces Views

Butterfly View

Similar to well known gprof tool

Summary / Profiling

Profiling provides high-level information on an application's execution behavior

- Flat profiles show computational intensity
- Varying granularity
- Question: does this match intuition?
- O|SS execution: osspcsamp "<app>"

Adding context

- Inclusive vs. exclusive timings
- Caller/Callee data: butterfly views
- Full context: stack traces or call stacks
- OSS execution: ossusertime "<app>"

Open | SpeedShop™

Section 4 How to Relate Data to Architectural Properties?

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

What Timing Alone Doesn't Tell

- Timing information shows you where you spend your time,
 - BUT: not why you spend time there
 - Are computational intensive parts efficient?
 - Which resources constrain execution?
- Next: investigate App/HW interactions
 - Efficient use of hardware resources
 - Architectural units that are stressed
- Often platform dependent
 - Cause of missing performance portability
 - Tuning to architectural parameters

The Memory System

• Modern memory systems are complex

- Deep hierarchies
- NUMA behavior
- Streaming/prefetching
- Key: locality
- Information to look for
 - Read/Write intensity
 - Prefetch efficiency
 - Cache miss rates at all levels
 - TLB miss rates
 - NUMA overheads

Other Architectural Features

Computational intensity

- Cycles per instructions (CPI)
- Number of floating point instructions

Branches

- Number of branches taken (pipeline flushes)
- Miss-speculations

System-wide information

- I/O busses
- Network counters
- Power/Temperature sensors
- BUT: not clear how to related to a process

Performance Counters

• Most CPUs provide a set of counters

- Hardware to observe low level events
- Architecture dependent
- Semantic mapping hard

Newer components also include counters

- Network cards and switches
- Environmental sensors

Recommended: access through PAPI

- Abstraction for system specific layers
- API for tools & simple runtime tools
- http://icl.cs.utk.edu/papi/

Directly using PAPI

"papiex" provides end-to-end data

- Use: papiex "<app>"
- Overview printed after termination
- More options: papiex –h

Useful to get a quick overview

- Enables basic classification of codes
- Memory vs. computational intensive
- Find relevant counters

• Missing information

- Relation to source code
- Execution context

The HWC Experiment

Provides access to hardware counters

- Detailed, low level information
- Examples: cache & TLB misses, bus accesses
- Time spent in a function and its children

• Run until counter reaches threshold

- Record PC location and reset
- User selects counter to track and sets threshold
- Ideal threshold depends on application and how often it invokes the observed counter

• Two versions of the experiment:

- HWC = flat hardware counter profile
- HWCtime = profile with context / stacktraces

Selecting Counter/Threshold

Open|SpeedShop supports ...

- Non-derived PAPI presets
 - •All non derived events reported by "papi_avail –a"
 - •Also reported by running osshwc[time]
- All native events
 - Architecture specific
 - Names listed in PAPI documentation

Thresholds depend on application

- Overhead vs. accuracy
- Rare events need small threshold
- Frequent events need high threshold
- Takes experience and/or trial & error

Running HWC / HWCtime

Offline hwc Experiment – smg2000

Option 1: Basic syntax

osshwc[time] "smg2000 -n 50 50 50" <counter> <threshold>

Option 2: Explicit Syntax

```
setenv OPENSS_HWC_EVENT <counter>
setenv OPENSS_HWC_THRESHOLD <threashold>
openss –offline –f "smg2000 –n 50 50 50" hwc[time]
```

Available counter

- Any counter reported by papi_avail or osshwc
- Must be marked as "available" and "not derived"
- Naïve counters listed in PAPI documentation

Examples of Counters

PAPI Name	Description	Threshold
PAPI_L1_DCM	L1 data cache misses	high
PAPI_L2_DCM	L2 data cache misses	high/medium
PAPI_L1_DCA	L1 data cache accesses	high
PAPI_FPU_IDL	Cycles in which FPUs are idle	high/medum
PAPI_STL_ICY	Cycles with no instruction issue	high/medium
PAPI_BR_MSP	Mispredicted branchnes	medium/low
PAPI_FP_INS	Number of floating point instructions	high
PAPI_LD_INS	Number of load instructions	high
PAPI_VEC_INS	Number of vector/SIMD instructions	high/medium
PAPI_HW_INT	Number of hardware interrupts	low
PAPI_TLB_TL	Number of TLB misses	low

Note: Threshold indications are just rough guidance and depend on the application Not all counters exist on all applications (run papi_avail to find out)

Viewing HWC Data

hwc Experiment – Default View – Counter=cycles

Interpreting Memory Data

Typical question:

- How well is my code exploiting locality?
- What is my cache behavior?

Step 1: Look for cache misses

- Counter in PAPI presets
- Event: PAPI_L1_DCM
- Threshold 100,000

• Run experiment

- osshwc smg2000 PAPI_L1_DCM 100000
- Creates new database with miss data

Viewing L1 Miss Data

Interpreting L1 miss data

• Miss numbers don't tell much

- Is the number of misses good or bad?
- Is it in a relevant piece of code?

Need additional information

- Combine with flat profiles
- Get number of cache accesses
 Miss rates

Need to run additional experiments

- osspcsamp smg2000
- osshwc smg2000 PAPI_L1_DCA 100000

Viewing Multiple Experiments

Custom Comparisons

Goal: direct comparison of measurements

- Flat profile / time spent
- Number of cache accesses
- Number of cacha misses

O|SS concept: custom comparison

- Arbitrary number of metrics
- Placed in separate "columns"
- Each row shows multiple metrics for one location

Creating custom comparisons

- Load all three experiments
- Chose "CC" in one of the views
- 3. Add columns and select different experiments in each
- Click on "Focus Stats Panel" ("FS")

Custom Comparisons in O|SS

Comparison Results

Summary / Hardware Counters

Hardware counter provide low level data

- Architecture-level information
- Interpretation often machine specific

Selection requires some architecture knowledge

- Meaning of counters
- Correct threshold

O|SS's HWC experiment

- Select any PAPI event and threshold
- Display similar to profiles

Interpreting HWC experiments

- Use flat profiles as baslines
- Raw measurements often not useful
- Compare measurements with other counters

Open | SpeedShop™

Section 5 How to Find I/O Bottlenecks?

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

Need for Understanding I/O

Could be significant percentage of execution:

- Checkpoint and viz I/O frequency
- I/O pattern in application: N-to-1 / N-to-N / ...
- Kind of application: data intensive vs. traditional HPC
- File system (Lustre, Panfs, NFS, GPFS)
- I/O libraries MPI-IO, hdf5, PLFS, etc.
- Other jobs stressing the I/O nodes on a system

Obvious candidates to explore first

- Use parallel file system
- Optimize for I/O pattern
- Match checkpoint I/O frequency to MTBI of system
- Use appropriate libraries (such as iobuf on Cray XTs)

I/O Performance Example

• Application: OOCORE benchmark from DOD HPCMO

- Out-of-core SCALPACK benchmark from UTK
- Can be configured to be disk I/O intensive
- Characterizes a very important class of HPC application involving the use of Method of Moments (MOM) formulation for investigating Electromagnetics (e.g. Radar Cross Section, Antenna design)
- Solves dense matrix equations by LU, QR or Cholesky
- Reference: Benchmarking OOCORE, and out-ofcore Matrix Solver, By Drs. Samuel B. Cable and Eduardo D'Azevedo

Why use this example

- Used by HPCMO to evaluate I/O system scalability
- For our needs this application or similar out-of-core dense solver benchmarks help to point out importance of the following in performance analysis
 - I/O overhead minimization
 - Matrix Multiply kernel possible to achieve close to peak performance of the machine if tuned well
 - 'blocking' very important to understand for modern processors (and HPC systems) with deep memory hierarchies

Execution on Multi-Core Cluster

INPUT: testdriver.in

ScaLAPACK out-of-core LU,QR,LL factorization input file

testdriver.out

6 device out

1 number of factorizations

LU factorization methods -- QR, LU,

or LT

1 number of problem sizes

31000 values of M

31000 values of N

1 values of nrhs

9200000 values of Asize

1 number of MB's and NB's

16 values of MB

16 values of NB

1 number of process grids

4 values of P

4 values of Q

Nodes: Quad-Core/Quad-Sockets

Output from run on 16 cores

TIME M N MB NB NRHS P Q Fact/Solve Time Error Residual

WALL 31000 31000 16 16 1 4 4 1842.20 1611.59 4.51E+15 1.45E+11

DEPS = 1.110223024625157E-016

 $sum(xsol_i) = (30999.9999999873, 0.000000000000000E+000)$

 $sum |xsol_i - x_i| = (3.332285336962339E-006,0.00000000000000E+000)$

 $sum |xsol_i - x_i|/M = (1.074930753858819E-010,0.00000000000000E+000)$

Observe:

- 1) LU Fact time (Lustre)= 1842 secs; LU Fact time (NFS) = 2655 secs (delta t= 813 secs)
- 2) Application built with Intel 11.1, MVAPICH 1.1, mkl 11.1, BLACS 1.1

Investigate File system Impact with OSS:

ossio "/srun -N 1-n 16 ./testzdriver-std"

Filesystem: NFS vs. Lustre

Step 1: Understand difference between file systems

- Execute code on NFS & Lustre
- Same platform / different target directory

Two Open|SpeedShop experiments

- Running: ossio "oocore"
- Rename database between runs

Analysis

- Look at load balance information
- Compare the maximal runtime per rank

Results

NFS RUN

LUSTRE RUN

Min t (secs)	Max t (secs)	Avg t (secs)	call Function	Min t (secs)	Max t (secs)	Avg t (secs)	call Function
1102.380076	1360.727283	1261.310157	libc_read(/lib64/libpthread-2.5.so)	368.898283	847.919127	508.658604	libc_read(/lib64/libpthread-2.5.so)
31.19218	99,144468	49.01867	libc_write(/lib64/libpthread-2.5.so)	6.27036	7.896153	6.850897	libc_write(/lib64/libpthread-2.5.so)
0.162285	0.30 41	0.241362	llseek(/lib64/libpthread-2.5.so)	0.646541	0.646541	0.646541	llseek(/lib64/libpthread-2.5.so)
0.001505	0.0298.5	0.020403	libc_open(/lib64/libpthreau-2.5.so)	0.06473	0.079408	0.072694	libc_open(/lib64/libpthread-2.5.so)
0.0005	0.0005	0.0005	libc_open64{/hio64/libpthread-2.5.so)	0.00194	0.012322	0.007334	libc_open64(/lib64/libpthread-2.5.so)
0.000393	0.002267	0 00127/	Line closed/lihal/lihathroad_75 col		0 1111 7 /	0.016105	libc_close(/lib64/libpthread-2.5.so)

The run time difference 75% of 854 secs is mostly I/O:

(1360+99) - (847+7) = 605 secs

OpenSpeedShop IO-experiment used to identify optimal Ifs striping

(from load balance view (max, min & avg) for 16 way parallel run)

Additional I/O Capabilities

Extended I/O Tracing (iot experiment)

- Records each event in chronological order
- Collects Additional Information
 - Function Parameters
 - Function Return Value

• When to use extended I/O tracing?

- When you want to trace the exact order of events
- When you want to see the return values or bytes read or written.

Summary

I/O Collectors

- Intercept All Calls to I/O Functions
- Record Current Stack Trace & Start/End Time
- Can Collect Detailed Ancillary Data (IOT)
- Trace experiments
- Collect large amounts of data
- Allows for fine-grained analysis

Open | SpeedShop™

Section 6 How to Find Bottlenecks in Parallel Codes?

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open/SpeedShop

Experiment Types

O|SS is designed to work on parallel jobs

- Support for threading and message passing
- Focus here: parallelism using MPI

Sequential experiments

- Apply experiment/collectors to all nodes
- By default display aggregate results
- Optional select individual groups of processes

MPI tracing experiments

- Tracing of MPI calls
- Similar to I/O tracing
- Also available with and without parameters
 mpi vs. mpit
- OTF version

Integration with MPI

O|SS has been tested with a variety of MPIs

Includes Open MPI, MPVAPICH, and MPICH-2

Identifying MPI tasks

- Online: through MPIR interface
- Offline: through PMPI preload

Running with MPI codes

- Add MPI starter as part of the executable name
- ossmpi "orterun –np 16 sweep3d.mpi"
- osspcsamp "mpirun -np 4 sweep3d.mpi"
- openss –offline –f "srun –N 4 –n 16 sweep3d.mpi" pcsamp
- openss –online –f "orterun –np 16 sweep3d.mpi" usertime

Parallel Result Analysis

Default views

- Values aggregated across all ranks
- Manually include/exclude individual processes

Rank comparisons

- Use Customize Stats Panel View
- Create columns for process groups

Cluster Analysis

- Automatically create process groups of similar processes
- Available from Stats Panel context menu

Viewing Results by Process

MPI Tracing

Similar to I/O tracing

- Record all MPI call invocations
- By default: record call times (mpi)
- Optional: record all arguments (mpit)

Equal events will be aggregated

- Save space in database
- Reduce overhead

Public format:

Full MPI traces in Open Trace Format (OTF)

Tracing Results: Default View

Tracing Results: Event View (default)

Tracing Results: Creating Event View

Tracing Results: Creating Specialized Event View

Use the Optional Views Dialog box to choose the performance metrics to be displayed in the StatsPanel and click OK

Clicking OK will regenerate the StatsPanel with the new metrics displayed

Tracing Results: Specialized Event View

Results / Show: Callstacks

Predefined Analysis Views

O|SS provides common analysis functions

- Designed for quick analysis of MPI applications
- Create new views in the StatsPanel
- Accessible through context menu or toolbar

Load Balance View

 Calculate min, max, average across ranks, processes or threads

Comparative Analysis View

 Use "cluster analysis" algorithm to group like performing ranks, processes, or threads.

Quick Min, Max, Average View

Load Balance View: "LB" in Toolbar

Comparative Analysis: Clustering Ranks

Comparative Analysis: "CA" in Toolbar

Comparing Ranks (1)

Comparing Ranks (2)

Summary

Open|SpeedShop manages MPI jobs

- Works with multiple MPI implementations
- Process control using MPIR interface (dynamic)

Parallel experiments

- Apply sequential collectors to all nodes
- Specialized MPI tracing experiments

Results

- By default aggregated across results
- Optional: select individual processes
- Compare or group ranks & specialized views

Open | SpeedShop™

Section 7 How can I repeat this at Home? What else can I do with O|SS?

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

System Requirements

System architecture

- AMD Opteron/Athlon
- Intel x86, x86-64, and Itanium-2

Operating system

- Tested on Many Popular Linux Distributions
 - •SLES, SUSE
 - RHEL
 - Fedora Core, CentOS
 - Debian, Ubuntu
 - Varieties of the above

Getting the Source

Sourceforge Project Home

http://sourceforge.net/projects/openss

CVS Access

http://sourceforge.net/cvs/?group_id=176777

Packages

Accessible From Project Home Download Tab

Additional Information

http://www.openspeedshop.org/

Build tool overview

- install.sh
 - Bash script used to build the components that Open|SpeedShop uses and Open|SpeedShop
 - First will check to see if you have the correct supporting software installed on your system
 - If not, will stop and ask you if you want to continue
 - Will, optionally, then build and install all the prerequisite packages and also Open|SpeedShop itself
 - Can build and install one component at a time.
 - Builds and installs single or groups of components so that the next components use the previous components.

Post-Installation Setup

Important runtime environment variables

- OPENSS_PREFIX (install directory path)
- OPENSS_PLUGIN_PATH
 - Path to directory where plugins are stored
- OPENSS_MPI_IMPLEMENTATION (if multiple)
 - If Open|SpeedShop was built with multiple MPI implementations, this points openss at the one you are using in your application
 - Also, only required if using the mpi, mpit, or mpiotf experiments
- LD_LIBRARY_PATH, PATH
 - Linux path variables

Advanced Features Overview

Interactive analysis

- "Online"/"MRNet" mode
- Ability to attach

Advanced GUI features

Scripting Open|SpeedShop

- Using the command line interface
- Batch options
- Integrating O|SS into Python
- Interoperability

Interactive Analysis

Dynamic instrumentation

- Works on binaries
- Add/Change instrumentation at runtime
- Dynamic attach

Hierarchical communication

- Efficient broadcast of commands
- Online data reduction

Interactive control

- Available through GUI and CLI
- Start/Stop/Adjust data collection

MRNet

General GUI Features

GUI panel management

- Peel-off and rearrange any panel
- Color coded panel groups per experiment

Context sensitive menus

- Right click at any location
- Access to different views
- Activate additional panels

Access to source location of events

- Double click on stats panel
- Opens source panel with (optional) statistics

Leaving the GUI

- Three different options to run without GUI
 - Equal functionality
 - Can transfer state/results
- Interactive Command Line Interface
 - openss -cli
- Batch Interface
 - openss -batch < openss cmd file</pre>
 - openss -batch -f <exe> <experiment>
- Python Scripting API
 - python openss_python_script_file.py

CLI Language

- An interactive command Line Interface
 - gdb/dbx like processing
- Several interactive commands
 - Create Experiments
 - Provide Process/Thread Control
 - View Experiment Results
- Where possible commands execute asynchronously

http://www.openspeedshop.org/docs/cli_doc/

CLI Command Overview

- Experiment creations
 - expcreate
 - expattach
- Experiment control
 - expgo
 - expwait
 - expdisable
 - expenable
- Experiment storage
 - expsave
 - exprestore

- Result presentation
 - expview
 - opengui
- Misc. commands
 - help
 - list
 - $-\log$
 - record
 - playback
 - history
 - quit

CLI Command Examples

- Simple usage to create, run, view data
 - openss –cli (use cli to run experiment: 3 commands)
 - expcreate –f "mutatee 2000" pcsamp (create an experiment with instrumentation added for the particular collector)
 - **expgo** (runs the experiment gathering data into database)
 - **expview** (displays the default view of the performance data)

• Alternative views of the performance data

- expview –v statements (see the statements that took the most time)
- expview –v linkedobjects (see time attributed to the libraries in appl.)
- expview –v calltrees, fullstack (see all the call paths in application)
- **expview –m loadbalance** (see the min, max, average across ranks/threads)
- **list –v metrics** (display the optional performance data metrics)
- expview –m <metric from above> (view the metric specified)

User-Time Example

```
and load application
 named "fred"
lnx17>openss -cli
openss>>Welcome to penSpeedShop 1.9.3.4
openss>>expcreate -f test/executables/
 fred/fred usertime
The new focused experiment identifier is:-x 1
 Start application
openss>>expgo
Start asynchronous execution of experiment:
-x 1
openss>>Experiment 1 has terminated.
```

Create experiments

Showing CLI Results

openss>>expview

```
in seconds. in seconds.
5.2571
 5.2571
3.3429
 3.3429
1,9714
 1.9714
0.0000
 10.5429
0.0000
 10.5714
```

```
Excl CPU time Inclu CPU time % of Total Exclusive Function
 CPU Time (defining location)
 49.7297 f3 (fred: f3.c,2)
 31.6216 f2 (fred: f2.c,2)
 18.6486 f1 (fred: f1.c,2)
 0.0000 work(fred:work.c,2)
 0.000
 main
 (fred: fred.c,5)
```


CLI Batch Scripting (1)

• Create batch file with CLI commands

- Plain text file
- Example:

```
# Create batch file
echo expcreate -f fred pcsamp >> input.script
echo expgo >> input.script
echo expview pcsamp10 >>input.script

# Run OpenSpeedShop
openss -batch < input.script</pre>
```


CLI Batch Scripting (2)

Open|SpeedShop batch example results

```
The new focused experiment identifier is: -x 1
Start asynchronous execution of experiment: -x 1

Experiment 1 has terminated.

CPU Time Function (defining location)
24.2700 f3 (mutatee: mutatee.c,24)
16.0000 f2 (mutatee: mutatee.c,15)
8.9400 f1 (mutatee: mutatee.c,6)
0.0200 work (mutatee: mutatee.c,33)
```


Python Scripting

- Open|SpeedShop Python API that executes "same" Interactive/Batch Open|SpeedShop commands
- User can intersperse "normal" Python code with Open|SpeedShop Python API
- Run Open|SpeedShop experiments via the Open|SpeedShop Python API

Summary

• Multiple non-graphical interfaces

- Interactive Command Line
- Batch scripting
- Python module

• Equal functionality

Similar commands in all interfaces

Results transferable

- E.g., run in Python and view in GUI
- Possibility to switch GUI ↔ CLI

Summary / Advanced Features

- Online instrumentation techniques
 - Scalable data collection
 - Ability to attach to running applications
- Flexible GUI that can be customized
- Several compatible scripting options
 - Command Line Language
 - Direct batch interface
 - Integration of O|SS into Python
- GUI and scripting interoperable
- Plugin concept to extend Open|SpeedShop

Open | SpeedShop™

Conclusions

How to Analyze the Performance of Parallel Codes 101
A Case Study with Open|SpeedShop

Questions vs. Experiments

• Where do I spend my time?

- Flat profiles (pcsamp exp.)
- Getting inclusive/exclusive timings with callstacks (usertime exp.)
- Identifying hot callpaths (usertime exp. + HP analysis)

• How do I analyze cache performance?

- Measure memory performance using hardware counters (hwc exp.)
- Compare to flat profiles (custom comparisons)
- Compare multiple hardware counters (additional hwc exp.)

• How do I identify I/O problems?

- Study time spent in I/O routines (io exp.)
- Compare runs under different scenarios (comparisons)

• How do I find parallel inefficiencies?

- Study load balance between tasks (LB view of pcsamp exp.)
- Study time spent in MPI routines (mpi exp.)
- Find outliers with cluster analysis (CA view)

O|SS Documentation

- Current version: 1.9.3.4
- Open|SpeedShop User Guide Documentation
 - http://www.openspeedshop.org/docs/users_guide/
 - /opt/OSS/share/doc/packages/OpenSpeedShop/users_guide
 - Where /opt/OSS is the installation directory
- Python scripting API Documentation
 - http://www.openspeedshop.org/docs/pyscripting_doc/
 - /opt/OSS/share/doc/packages/OpenSpeedShop/pyscripting_doc
 - Where /opt/OSS is the installation directory
- Command Line Interface Documentation
 - http://www.openspeedshop.org/docs/cli_doc/
 - /opt/OSS/share/doc/packages/OpenSpeedShop/cli_doc
 - Where /opt/OSS is the installation directory
- Please : provide feedback!

Availability and Contact

Open|SpeedShop website:

http://www.openspeedshop.org/

Download options:

- Package with Install Script
- Source for tool and base libraries

Feedback

- Bug tracking available from website
- Contact information on website
- Feel free to contact presenters directly

